

QUARKS, GLUONS AND LATTICES

MICHAEL CREUTZ
Brookhaven National Laboratory

1983

HADRONS

Robert Edwards
Jefferson Lab

Creutz-Fest 2014

Experimental meson spectrum

- Mesons classified by their **conserved quantum numbers**
 - Spin, isospin, charge-conjugation J^{PC}

Experimental meson spectrum

- Mesons classified by their **conserved quantum numbers**
 - Spin, isospin, charge-conjugation **J^{PC}**

$$L = 0 : 0^{-+}, 1^{--}$$

$$L = 1 : 1^{+-}, (0, 1, 2)^{++}$$

$$L = 2 : 2^{-+}, (1, 2, 3)^{--}$$

⋮

Experimental meson spectrum

- Mesons classified by their conserved quantum numbers
 - Spin, isospin, charge-conjugation J^{PC}

- $L = 0 : 0^{-+}, 1^{--}$
 $L = 1 : 1^{+-}, (0, 1, 2)^{++}$
 $L = 2 : 2^{-+}, (1, 2, 3)^{--}$
 \vdots

Experimental meson spectrum

- Mesons classified by their conserved quantum numbers
 - Spin, isospin, charge-conjugation J^{PC}

$L = 0 : 0^{-+}, 1^{--}$

$L = 1 : 1^{+-}, (0, 1, 2)^{++}$

$L = 2 : 2^{-+}, (1, 2, 3)^{--}$

⋮

$0^{--}, 0^{+-}, 1^{-+}, 2^{+-} \dots$

n.b.
absent:

ISOSPIN=1 MESON SPECTRUM

the constituent quark picture

Experimental baryon spectrum

- Baryons classified by their conserved quantum numbers
 - Spin, parity, isospin J^P

ISOSPIN=1/2 BARYON SPECTRUM

Experimental baryon spectrum

- Baryons classified by their conserved quantum numbers
 - Spin, parity, isospin J^P

$$[qqq] \left(n^{2S+1} L_{\pi} \right)$$

Antisymmetric under interchange

π = permutation of quarks in space

$$L = 0_S : \frac{1}{2}^+$$

$$L = 1_M : \left(\frac{1}{2}, \frac{3}{2}, \frac{1}{2}, \frac{3}{2}, \frac{5}{2} \right)^-$$

ISOSPIN=1/2 BARYON SPECTRUM

Experimental baryon spectrum

- Baryons classified by their conserved quantum numbers
 - Spin, parity, isospin J^P

$$[qqq] \left(n^{2S+1} L_{\pi} \right)$$

Antisymmetric under interchange

π = permutation of quarks in space

$$L = 0_S : \frac{1}{2}^+$$

$$L = 1_M : \left(\frac{1}{2}, \frac{3}{2}, \frac{1}{2}, \frac{3}{2}, \frac{5}{2} \right)^-$$

ISOSPIN=1/2 BARYON SPECTRUM

Experimental baryon spectrum

- Some states are “missing” ???

$$[qqq] \left(n^{2S+1} L_{\pi} \right)$$

Antisymmetric under interchange

π = permutation of quarks in space

$$L = 0_S : \boxed{\frac{1}{2}^+}$$

$$L = 1_M : \boxed{\left(\frac{1}{2}, \frac{3}{2}, \frac{1}{2}, \frac{3}{2}, \frac{5}{2} \right)^-}$$

$$L = 2_S : \boxed{\left(\frac{3}{2}, \frac{5}{2} \right)^+}$$

$$L = 2_M : \left(\frac{3}{2}, \frac{5}{2} \right)^+, \left(\frac{1}{2}, \frac{3}{2}, \frac{5}{2} \right)^+$$

$$L = 1_A : \left(\frac{1}{2}, \frac{3}{2} \right)^+$$

$$L = 0_M : \left(\frac{1}{2}, \frac{3}{2} \right)^+$$

ISOSPIN=1/2 BARYON SPECTRUM

Patterns in hadron spectrum

- Observed meson state flavor & J^{PC} systematics: $q\bar{q}$

$$q\bar{q} [S, L] \rightarrow (J = L \times S)^{PC}, \quad P = (-1)^{L+1}, \quad C = (-1)^{L+S}$$

'constituent quarks'

.	0^{-+}	0^{++}	.
1^{--}	.	1^{++}	1^{+-}
2^{--}	2^{-+}	2^{++}	.
⋮			

- "Exotic" quantum numbers

$0^{--}, 0^{+-}, 1^{-+}, 2^{+-}$

Patterns in hadron spectrum

- Observed meson state flavor & J^{PC} systematics: $q\bar{q}$

$$q\bar{q} [S, L] \rightarrow (J = L \times S)^{PC}, \quad P = (-1)^{L+1}, \quad C = (-1)^{L+S}$$

'constituent quarks'

.	0^{-+}	0^{++}	.
1^{--}	.	1^{++}	1^{+-}
2^{--}	2^{-+}	2^{++}	.
\vdots			

- "Exotic" quantum numbers

$0^{--}, 0^{+-}, 1^{-+}, 2^{+-}$

- Could excited gluonic fields play a role – *hybrid* mesons $q\bar{q}G$?

- Possibly exotic J^{PC} and extra 'non-exotic' states

Patterns in hadron spectrum

- Observed meson state flavor & J^{PC} systematics: $q\bar{q}$

$$q\bar{q} [S, L] \rightarrow (J = L \times S)^{PC}, \quad P = (-1)^{L+1}, \quad C = (-1)^{L+S}$$

'constituent quarks'

.	0^{-+}	0^{++}	.
1^{--}	.	1^{++}	1^{+-}
2^{--}	2^{-+}	2^{++}	.
\vdots			

- "Exotic" quantum numbers

$0^{--}, 0^{+-}, 1^{-+}, 2^{+-}$

- Could excited gluonic fields play a role – *hybrid* mesons $q\bar{q}G$?

- Possibly exotic J^{PC} and extra 'non-exotic' states

- Constituent quark picture qqq predicts rich baryon spectrum not all experimentally observed

- No exotic J^P in *hybrid* baryons

However, might lead to extra states

Modeling hybrid mesons

- Long history of suggestions for gluonic excitations coupled to quarks

Modeling hybrid mesons

- Long history of suggestions for gluonic excitations coupled to quarks

PHYSICAL REVIEW D VOLUME 17, NUMBER 3 1 FEBRUARY 1978

Model of mesons with constituent gluons*

D. Horn[†]

California Institute of Technology, Pasadena, California 91125

J. Mandula[‡]

Massachusetts Institute of Technology, Cambridge, Massachusetts 02139

(Received 28 January 1977)

A model of mesons composed of a quark, an antiquark, and a gluon is proposed. The binding of the constituents is provided by a confining linear potential between the gluon and the quarks. The lowest states of the model are described, and their relative masses evaluated, for the case of heavy (charmed) quarks, i.e., $c\bar{c}g$ states.

1977

heavy 'constituent' gluon

Modeling hybrid mesons

- Long history of suggestions for gluonic excitations coupled to quarks

PHYSICAL REVIEW D VOLUME 17, NUMBER 3 1 FEBRUARY 1978

Model of mesons with constituent gluons*

D. Horn†

heavy 'constituent' gluon

NEW MESON CONFIGURATION IN THE BAG MODEL (I). First order energy spectrum of $q\bar{q}g$ states

F. DE VIRON and J. WEYERS

Département de Physique Théorique, Université Catholique de Louvain, B-1348 Louvain-la-Neuve, Belgique

A model
constituents
the model
states.

A LIGHT EXOTIC $q\bar{q}g$ HERMAPHRODITE MESON?

Ted BARNES and F.E. CLOSE

Rutherford Appleton Laboratory, Chilton, Didcot, Oxon, UK

Received 15 April 1982

Perturbati
The meson sp
 $J^{PC} = 1^{-+}, 0^{+-}$

excitation in a confining bag

We suggest that $q\bar{q}g$ mesons may exist
modes and perhaps be relatively stable. If
splittings is computed analogously to Jaff
cussed.

THE EFFECTS OF COLOURED GLUE IN THE QCD MOTIVATED BAG OF HEAVY QUARK-ANTIQUARK SYSTEMS

P. HASENFRATZ, R.R. HORGAN, J. KUTI and J.M. RICHARD
CERN, Geneva, Switzerland

Received 1 April 1982

HYBRIDS: MIXED STATES OF QUARKS AND GLUONS*

Michael CHANOWITZ and Stephen SHARPE

Lawrence Berkeley Laboratory, University of California, Berkeley, California 94720, USA

Received 20 September 1982
(Revised 26 January 1983)

We calculate the spectrum of the four ground state hybrid ($q\bar{q}g$) nonets, $J^{PC} = (0, 1, 2)^{-+}, 1^{-+}$, using the MIT bag model to first order in cavity perturbation theory. Quark and gluon self-energies are included by a fit to the s-wave mesons and baryons and to the glueball candidate $i(1440)$. We find a large gluon self-energy which substantially increases our predictions of the glueball and hybrid masses. We discuss the phenomenology of hybrids, including a suggestion that the $A_1(1670)$ and a second peak at 1850 MeV in the $f\pi$ channel may be mixtures of the isovector $q\bar{q}$ d-wave state with the $q\bar{q}g$ s-wave.

1984

Modeling hybrid mesons

- Long history of suggestions for gluonic excitations coupled to quarks

PHYSICAL REVIEW D VOLUME 17, NUMBER 3 1 FEBRUARY 1978

Model of mesons with constituent gluons*

D. Horn†

heavy 'constituent' gluon

NEW MESON CONFIGURATION IN THE BAG MODEL
(I). First order energy spectrum of $q\bar{q}g$ states

F. DE VIRON and J. WEYERS

Département de Physique Théorique, Université Catholique de Louvain, B-1348 Louvain-la-Neuve, Belgique

A model
constituents
the model
states.

A LIGHT EXOTIC $q\bar{q}g$ HERMAPHRODITE MESON?

Ted BARNES and F.E. CLOSE
Rutherford Appleton Laboratory, Chilton

Received 15 April 1982

**Perturbative
The meson spect
 $J^{PC} = 1^{-+}, 0^{+-}, 0$**

We suggest that $q\bar{q}g$ mesons may exist as low as 1 GeV. The bag model splitting is computed analogously to Jaffe and Isgur.

excitation in a confining bag

HYBRIDS: MIXED STATES OF QUARKS AND GLUONS*

Michael CHANOWITZ and Stephen SHARPE
Lawrence Berkeley Laboratory, University of California, Berkeley, California 94720, USA

Received 20 September 1982
(Revised 26 January 1983)

We calculate the spectrum of the four ground state hybrid ($q\bar{q}g$) nonets, $J^{PC} = (0, 1, 2)^{+-}, 1^{--}$.

using the
energies
of the
glueball
the $A_1(1260)$
 $q\bar{q}$ d-wave

VOLUME 54, NUMBER 9 PHYSICAL REVIEW LETTERS 4 MARCH 1985

Gluonic Excitations of Mesons: Why They Are Missing and Where to Find Them

Nathan Isgur and Richard Kokoski
Department of Physics, University of Toronto, Toronto, Ontario M5S 1A7, Canada

and

Jack Paton
Department of Theoretical Physics, University of Oxford, Oxford OX1 3NP, England
(Received 28 November 1984)

We have studied the decays of the low-lying gluonic excitations of mesons (hybrids) predicted by a flux-tube model for chromodynamics. The probable reason for the absence of signals for such states is immediately explained: The lowest-lying hybrids decay preferentially to final states with one excited meson (e.g., $B(1235)\pi$, $A_1(1320)\pi$, $K^*(1420)\bar{K}$, $\pi(1300)\pi$, ...) rather than to two ground-state mesons (e.g., $\pi\pi$, $\rho\pi$, $K^*\bar{K}$, ...). We make specific predictions of decay channels which will contain J^{PC} exotic hybrid resonance signals and suggest some possibly fruitful production mechanisms.

flux-tube
oscillation

1984

Modeling hybrid mesons

- Long history of suggestions for gluonic excitations coupled to quarks

PHYSICAL REVIEW D VOLUME 17, NUMBER 3 1 FEBRUARY 1978

Model of mesons with constituent gluons*

D. Horn†

heavy 'constituent' gluon

NEW MESON CONFIGURATION IN THE BAG MODEL
(I). First order energy spectrum of $q\bar{q}g$ states

F. DE VIRON and J. WEYERS

Département de Physique Théorique, Université Catholique de Louvain, B-1348 Louvain-la-Neuve, Belgique

excitation in a confining bag

A model constituents the model states.

Perturbative
The meson spect
 $J^{PC} = 1^{-+}, 0^{+-}, 0$

A LIGHT EXOTIC $q\bar{q}g$ HERMAPHRODITE MESON?

Ted BARNES and F.E. CLOSE
Rutherford Appleton Laboratory, Chilton

Received 15 April 1982

We suggest that $q\bar{q}g$ mesons may exist as low as 1 GeV. Their splittings is computed analogously to Jaffar's bag model $q\bar{q}q\bar{q}$ bag.

HYBRIDS: MIXED STATES OF QUARKS AND GLUONS*

Michael CHANOWITZ and Stephen SHARPE
Lawrence Berkeley Laboratory, University of California, Berkeley, California 94720, USA

Received 20 September 1982
(Revised 26 January 1983)

GLUONIC EXCITATIONS OF MESONS: WHY THEY ARE MISSING AND WHERE TO FIND THEM

Nathan Isgur and Richard Kokoski
Department of Physics, University of Toronto, Toronto, Ontario M5S 1A7, Canada

and
Department of Theoretical Physics, (Received)

We calculate the spectrum of the four ground state hybrid ($q\bar{q}g$) nonets, $J^{PC} = (0, 1, 2)^{+-}, 1^{-+}, 1^{-+}$.

flux-tube oscillation

VOLUME 54, NUMBER 9 PHYSICAL REVIEW LETTERS 4 MARCH 1985

Gluonic Excitations of Mesons: Why They Are Missing and Where to Find Them

Nathan Isgur and Richard Kokoski
Department of Physics, University of Toronto, Toronto, Ontario M5S 1A7, Canada

and
Department of Theoretical Physics, (Received)

We have studied the decays of the low-lying a flux-tube model for chromodynamics. The such states is immediately explained. The with one excited meson (e.g., $B(1235)\pi$, ρ two ground-state mesons (e.g., $\pi\pi$, $\rho\pi$, Δ nels which will contain J^{PC} exotic hybrid n duction mechanisms.

PHYSICAL REVIEW D 78, 056003 (2008)

Heavy quarkonium hybrids from Coulomb gauge QCD

Peng Guo and Adam P. Szczepaniak
Physics Department and Nuclear Theory Center, Indiana University, Bloomington, Indiana 47405, USA

Giuseppe Galatà, Andrea Vassallo, and Elena Santopinto
INFN, Sezione di Genova, via Dodecaneso 33, 16146 Genova, Italy
(Received 23 July 2008; published 12 September 2008)

Using the nonrelativistic reduction of Coulomb gauge QCD we compute a spectrum of the low mass hybrid mesons containing a heavy quark-antiquark pair. The gluon degrees of freedom are treated in the mean field approximation calibrated to the gluon lump spectrum. We discuss the role of the non-Abelian nature of the QCD Coulomb interaction in the ordering of the spin-parity levels.

Hybrid baryons

- Some suggestions for **hybrid baryons** in QCD

Hybrid baryons

- Some suggestions for **hybrid baryons** in QCD

Excited States of Confined Quarks*

T. A. DEGRAND AND R. L. JAFFE†

*Laboratory for Nuclear Science and Department of Physics,
Massachusetts Institute of Technology, Cambridge, Massachusetts 02139*

Received March 15, 1976

Low lying excitations of colored quarks and gluons are studied in the bag theory. The baryons and mesons considered have one quark in a P -wave excited state and the

the “bag” model

Hybrid baryons

- Some suggestions for **hybrid baryons** in QCD

Excited States of Confined Quarks*

T. A. DEGRAND AND R. L. JAFFE†

Laboratory for Nuclear Science and Department of Physics,

Mas.

WHERE ARE HERMAPHRODITE BARYONS?

Ted BARNES and F.E. CLOSE

Rutherford Appleton Laboratory, Chilton, Didcot, Oxon OX11 0QX, UK

Received 27 November 1982

The ground state spectrum of $Q\bar{Q}G$ and QQG hadrons is studied in the MIT bag model including $O(\alpha_s)$ QCD forces. If there are no $0^{-+}(Q\bar{Q}G)$ states below 1.3 GeV then only P_{31} and $P_{13} Q^3G$ states can occur below 2 GeV, $I = 3/2$ being repelled to high masses. Possibilities of establishing hermaphrodite states are discussed.

1982

the “bag” model

gluonic excitation in a confining bag

Constructing hybrid baryons with flux tubes

Simon Capstick

Department of Physics & Supercomputer Computations Research Institute, Florida State University, Tallahassee, Florida 32306

Philip R. Page

Theoretical Division, Los Alamos National Laboratory, P.O. Box 1663, Los Alamos, New Mexico 87545

(Received 22 February 1999; published 25 October 1999)

Hybrid baryon states are described in quark potential models as having explicit excitation of the gluon degrees of freedom. Such states are described in a model motivated by the strong coupling limit of Hamiltonian lattice gauge theory, where three flux tubes meeting at a junction play the role of the glue. The adiabatic approximation for the quark motion is used, and the flux tubes and junction are modeled by beads which are attracted to each other and the quarks by a linear potential, and vibrate in various string modes. Quantum numbers and estimates of the energies of the lightest hybrid baryons are provided. [S0556-2821(99)50221-X]

flux-tube oscillation

Lattice QCD

- First-principles numerical approach to the field-theory
- Use lattice as a regulator (UV & IR)

» in principle recover physical QCD as

$$a \rightarrow 0 \quad L \rightarrow \infty \quad m_q^{\text{calc.}} \rightarrow m_q^{\text{phys.}}$$

CUBIC LATTICE

» large scale computational problem ...

Lattice QCD

- First-principles numerical approach to the field-theory
- Use lattice as a regulator (UV & IR)

» in principle recover physical QCD as

$$a \rightarrow 0 \quad L \rightarrow \infty \quad m_q^{\text{calc.}} \rightarrow m_q^{\text{phys.}}$$

CUBIC LATTICE

» which can get really expensive ...

People wanted to build computers

Some not-so-successful national efforts

☹️ QCD Teraflop 1

☹️ QCD Teraflop 2 ...

But there were some successes

QCDSP

(Finally) a national proposal was funded...

National Computational Infrastructure for Lattice Gauge Theory

Principal Investigators

N. Christ (Columbia U.), M. Creutz (BNL), P. Mackenzie (Fermilab),
J. Negele (MIT), C. Rebbi (Boston U.), S. Sharpe (U. Washington),
R. Sugar (UCSB) and W. Watson, III (JLab)

March 13, 2001

And it evolved into USQCD

QCDOC

CLUSTERS

GPU

BG/Q

Meson spectrum

Range of hadron interpolators \rightarrow matrix of correlation functions \rightarrow variational description

 Monte Carlo
 stat. uncertainty

arXiv:1004.4930, 1309.2608

Meson spectrum

Range of hadron interpolators \rightarrow matrix of correlation functions \rightarrow variational description

- Patterns similar to experiments - even at artificially heavy pion mass

 Monte Carlo
 stat. uncertainty

arXiv:1004.4930, 1309.2608

Meson spectrum

- Exotic J^{PC} states are present

$q\bar{q}$ interpretation?

- Appears to be some $q\bar{q}$ -like near-degeneracy patterns

Meson spectrum

- Consider the relative size of operator overlaps $\langle n | \mathcal{O}_i^+ | \emptyset \rangle$
 - Suggests we have a **hybrid meson super-multiplet**

Hybrid baryons $qqq \otimes G$

- Lattice QCD spectrum from a large basis of qqq operators

arXiv:1104.5152, 1201.2349

Hybrid baryons $qqq \otimes G$

- Lattice QCD spectrum from a large basis of qqq operators

- No exotic quantum numbers for baryons

arXiv:1104.5152, 1201.2349

A common gluonic excitation scale?

- Subtract the 'quark mass' contribution

A common gluonic excitation scale?

- Subtract the ‘quark mass’ contribution

- **Common energy scale of gluonic excitation ~ 1.3 GeV**

What comes next?

- Results so far suggest a rich spectrum of hadrons in QCD
 - Suggests a full baryon spectrum, including hybrid mesons and baryons
 - So far, calculations at artificially heavy quarks
 - And so far don't resolve the fact they they should decay (& *into what* ?)

What comes next?

- Results so far suggest a rich spectrum of hadrons in QCD
 - Suggests a full baryon spectrum, including hybrid mesons and baryons
 - So far, calculations at artificially heavy quarks
 - And so far don't resolve the fact they they should decay (& *into what* ?)
- Need to determine decays
 - But how?
 - Finite volume techniques

What comes next?

- Results so far suggest a rich spectrum of hadrons in QCD
 - Suggests a full baryon spectrum, including hybrid mesons and baryons
 - So far, calculations at artificially heavy quarks
 - And so far don't resolve the fact they they should decay (& *into what* ?)
- Need to determine decays
 - In finite volume, can relate finite volume Euclidean QCD energies to infinite volume Minkowski scattering amplitudes (Luscher originally + others including Lellouch, Christ, Sachrajda, Sharpe extension to matrix elements + others)

What comes next?

- Results so far suggest a rich spectrum of hadrons in QCD
 - Suggests a full baryon spectrum, including hybrid mesons and baryons
 - So far, calculations at artificially heavy quarks
 - And so far don't resolve the fact they they should decay (& *into what* ?)
- Need to determine decays
 - In finite volume, can relate finite volume Euclidean QCD energies to infinite volume Minkowski scattering amplitudes (Luscher originally + others including Lellouch, Christ, Sachrajda, Sharpe extension to matrix elements + others)
- Provides a direct connection to the S-matrix of QCD
 - Complications: truncation to finite number of partial waves, 3-body decays

Resonances

- Most hadrons are resonances

- Formally defined as a pole in a partial-wave projected scattering amplitude

$$t_l(s) \sim \frac{R}{s_0 - s} + \dots$$

- Can we predict hadron properties from first principles?

Isospin=1/2 $\pi K/\eta K$ scattering

- 73 (real) energies on 3 volumes & momenta
 - Constrain S-matrix in complex plane

arXiv:1406.4158

Isospin=1/2 $\pi K/\eta K$ scattering

- 73 (real) energies on 3 volumes & momenta
 - Constrain S-matrix in complex plane
- Broad resonance in S-wave πK
- Bound state pole in $J^P = 1^-$
- Narrow resonance in D-wave πK
- all at unphysical quark masses...

channel $i, j = (\pi K, \eta K)$

arXiv:1406.4158

Can even determine pole locations

- Find S & D-wave poles on unphysical sheets
- Also presence of a “virtual” bound-state (pole at small $-i\text{Im}$ axis of momentum plane)

arXiv:1406.4158

Can even determine pole locations

- Find S & D-wave poles on unphysical sheets
- Also presence of a “virtual” bound-state (pole at small $-i\text{Im}$ axis of momentum plane)

RESONANCE POLE POSITION[S]

Possible because lattice is IR regulator

arXiv:1406.4158

Path forward...

- A first picture of the highly excited spectrum of QCD:
 - Suggests another(?) scale in QCD ~ 1.3 GeV
 - But results are woefully incomplete...
- Next step – determine decays
 - (“Finally”) have a connection between QCD, lattice, and S-matrices
 - Exotics? Hybrids (mesons/baryons)? Scalar sector? Light/charm?
- Future?
 - Glue obviously important in QCD
 - Hard scale should manifest at large Bjorken-x - 12GeV, EIC?
- Made possible by using lattice as a regulator – thank you Mike!

BES III

e^+e^-

COMPASS

πN

BGO

γN

CB-ELSA

γN

GlueX

γN

CLAS12

$e^- N$

Backup slides

Complex plane

arXiv:1407.7452

1⁻⁻ operator overlaps

- Consider the relative size of operator overlaps $\langle n | \mathcal{O}_i^\dagger | \emptyset \rangle$

Volume dependence: isoscalar mesons

Energies determined from single-particle operators:
 Range of J^{PC} - color indicates light-strange flavor mixing

Some volume dependence:

- Interpretation: energies determined up to a hadronic width

arXiv:1309.2608

Isospin=1 ($J^{PC}=1^{--}$) $\pi\pi$ scattering

- Breit-Wigner fit to the energy dependence

$$g_{\rho\pi\pi} = 4.83 \pm 0.13 \pm 0.02$$

[arxiv:1212.0830](https://arxiv.org/abs/1212.0830)

$$m_\pi \sim 391 \text{ MeV}$$

Resolving a resonant ρ meson

Suggests energies determined up to a hadronic width

